

Data Standards and the United States Health Information Knowledgebase

AHRQ Annual Research Conference 2011

September 20, 2011

Agency for Healthcare Research and Quality (AHRQ)

Mission

Improve the quality, safety, efficiency and effectiveness of health care for all Americans

Presentation

- Moderator: J. Michael Fitzmaurice PhD, AHRQ
- Speakers:
 - John Donnelly, IntePro Solutions
 - Robin Barnes, Data Consulting Group

Learning Objectives

- What is the U. S. Health Information Knowledgebase?
 - A metadata registry
 - Supporting the HHS Secretary's Initiatives
- Why is USHIK important?
 - To AHRQ
 - For Quality Measures
 - For Patient Safety Common Formats
- What can you do with USHIK.ahrq.gov?
 - Application Projects implemented as USHIK Portals

Card Games Metadata Registry

- Each game master is the authority for its game's cards
- The same card can be used in different games
- The same metadata about a card can be reused many times, in a metadata registry
- Bridge: All **52** cards
- Euchre: **24** cards, all higher than an 8
- Pinochle: 48 cards, all higher than an 8, duplicated
- Poker: All **52** cards
- In total, it would take 176 cards for each of you to display the cards for your games with separate decks

What cards are needed to play?

Which games use the 4 of spades?

Bridge: Normal Deck of 52 Cards

Data element name(1 of 52): 4 of spades

Attributes:

Definition playing card

Number4

Suit spades

Odd/eveneven

Picture cardNo

AuthorityYou, or Hoyle

Version or date effective 12-14-1917

Bridge deck memberYes

Pinochle deck member
 No

Euchre deck member
 No

Poker deck memberYes

Example: AHRQ-USHIK Data Element

Data element name: Gender code

Attributes (Metadata):

Definition
 For eligibility, id gender of the individual member

Context
 NCPDP Data Dictionary

Registered AuthorityNCPDP

Effective date2001-11-27

Data type
 Alphabetic extended

Representation Layout X(1)

Value DomainGender, Coded_VD

Codes
 M (male), F (female), blank (unknown)

How does each authority express gender?

Comparison Matrix Aids in Harmonizing Data Elements

										2.0.7.0		
Home N	Models E	lements	Agreements	Collections	Initiatives	Organizations	Search	More		Quick Search		

Comparison Matrix

Organization: CMS NCPDP X12

Data Element ID: 0060-92-764-5622.65902.v000 0060-02-166-0014.60872.v0 0060-07-329-4837.25320.v0

Data Element Gender Gender Code Gender Code

Name:

Definition: 1 = Male; 2 = Female; 3 = Unknown/not stated For eligibility, and identifying the A code indicating the gender of the patient or

as recommended by the Uniform Hospital gender of the individual member. insured.

Discharge Data Set and the Uniform Ambulatory Care Data Set.

Context: NCVHS Core Health Data Elements NCPDP Data Dictionary X12N Health Care Data Element Dictionary

Registration Incomplete Incomplete Incomplete

Status:

Status Date: 2002-07-08 2001-11-27 2001-10-17

Comments: This data element utilizes a sub domain of the X12

data element domain that is based on the its use in a Transaction Set. Please refer to the Transaction Set Implementation Guide for the specific sub domain

utilized.

Data Collection Methods:

 Data Type: N
 x(1)
 ID

 Minimum Size: 1
 1
 2

 Maximum Size: 1
 1
 2

Representational Not Provided Not Provided Not Provided

Layout:

Representational Not Provided Not Provided Not Provided

Form:

Unit of Measure: Not Provided Not Provided Not Provided Not Provided

Precision: 0 0

Minimum Range: Maximum Range:

 Data Domain:
 1 Male
 M Male
 F Female

 2 Female
 M Male
 M Male

3 Unknown/not stated U Unknown U Unknown

Do the data elements in my EHR fit Meaningful Use specifications?

What Portals are in **USHIK**?

USHIK - United States Health Information Knowledgebase

 HHS Secretary's adopted, endorsed, recognized data elements: HIPAA, CHI, HITSP, and all other data elements

HITSP – Healthcare Information Technology Standards Panel

 HITSP data elements linked to all 13 HITSP use cases, interoperability specifications, and other documents

Patient Safety Common Formats

Specifications for electronically reporting patient safety events in hospitals among Patient Safety
 Organizations

Meaningful Use Measures Metadata (pilot)

 Quality measures and data elements associated with their numerators, denominators, inclusions, and exclusions

State All-Payer Claims Databases (pilot):

Data element specifications from all-payer databases of 7 states

Standards and Interoperability Framework (New)

Data element Specs from Transitions of Care, Lab Results Interface, and CDA Harmonization initiatives.

Application Projects Highlighted

HITSP

ONC, AHIC Use Case's resolved into Interoperability Specs and other constructs

S&I Framework

 ONC, Use Case's resolved into Requirements, Standards Analysis and Reference Implementation artifacts

Meaningful Use

CMS, Quality Measure numerators & denominators, exclusions etc

HITSP Project Background

Approach

- Use Case's AHIC
- Standards Analysis HITSP
- Pilot Implementations NwHIN

Artifacts

Interoperability Specs; Transactions/Transaction Packages; Components

Data

Transaction Metadata; Clinical Data

HITSP Project Organization

HITSP Deliverables

- Use Case Artifacts
 - 15+ Interoperability Specs
 - 30+ Transaction Packages / Transactions
 - 40+ Components
- Technical Notes (7)
- Acronym and Data Element Glossaries
- http://www.hitsp.org

USHIK Focus and Deliverables

HITSP Data Component Artifacts

- Constrain existing data standards from SDO's
- HL7 CDA, HL7 2.x, ASTM CCR, ANSI X12, etc
- Re-purposing structure for CDA data elements
 - C154 \rightarrow C83 \rightarrow C32, C37, C48, C78

Clinical Data Portal:

- Clinical Data "Concepts"
- "Model" Primarily Use Case specific
- Leverage HITSP Glossaries

USHIK Demonstration

HITSP Portal

S&I Framework Project Background

Approach:

- Use Case's, Standards Analysis, Reference and Pilot Implementations -> Single Contiguous Program
- Cross-Use Case Harmonization; Use Case Simplification WG for re-purposing

Artifacts

Use Case Requirements, Clinical Information Model (CIM). Standards Analysis
 Worksheet, Reference Impl Guide, Pilots Results

S&I Framework Project Organization

S&I Framework Deliverables

- Use Case and Implementation Artifacts
 - 2 Clinical Operations Initiatives
 - Transitions of Care (ToC), Lab Results Interface (LRI)
 - 2 IT Infrastructure Initiatives
 - Provider Directories, Certificate Interoperability
 - 1 Population Health Initiative (new)
 - Query Health
- Cross-Initiative Workgroups and Functions
- http://wiki.siframework.org

USHIK Focus and Deliverables

- S&I Cross-Initiative Artifacts
 - Use Case Simplification Matrix
 - Actors, Actions, Data Element Sets (DES)
- Clinical Information Model (CIM)
 - Transitions of Care (ToC), Lab Results Interface (LRI)
- Standards Analysis Results
 - CDA Consolidation Ballot templates
 - DES correlation to SDO standards
 - Currently CDA, HL7 v2.x

USHIK Demonstration

S&I Framework Portal

Meaningful Use Project Background

Approach

- Product Certification as per HITSP interoperability requirements (ONC/NIST)
- Administrative/Operational process changes
- Quality Measures in harmonization with existing AHRQ authored measures (CMS/AHRQ/NQF)

Artifacts

 Quality measures expressed as "eMeasures" leveraging HITSP and S&I Framework recognized data definitions and vocabularies

Meaningful Use Measures

- Meaningful Use Guidance
 - Administrative/Operative and Clinical measures
 - eMeasure Numerators, Denominators, Exclusions, Inclusions
- Targeting EP and EH provider types
 - PQRI, RHQDAPU, NQF
- Time Period Based Registration & Attestation Requirements to Qualify
- http://healthit.hhs.gov/portal/server.pt?open=512& mode=2&objID=3584

USHIK Focus and Deliverables

- Quality Measure Definition
 - Description, objective, numerical components
- Help with knowing "what measures are for what purpose"
 - MU, PQI, other quality improvement/payment programs
- Help with knowing more about the data elements used in the measure
 - Base Standards used (e.g SNOMED, LOINC)
 - Where else these data elements are used

USHIK Demonstration

MUMM Portal

We value your Input!

At the bottom left of each page, please find a notepad/pencil icon stating:

"Give your feedback"

	Feedback / Contact Form	L×.
Name:		
Telephone:		
Organization:		
Email:		
Subject:	C Change C Error	
Comments:		
	Submit	

Lessons Learned

- Use information models
- Trade off value of what USHIK supplies <u>against</u> the cost of supplying it
- Intellectual property has value—protect its value
- Work with users
 - Anticipate their needs and save them time
 - Give them accuracy and save them money
 - Seek their <u>feedback</u>

Finale

- Data Dictionaries promote understanding
- Metadata registries promote interoperability, reuse, and one-stop shopping for information
- Researchers need health data that are more uniform, accurate, and computerized

Don't we all!

 See the HITSP, S&I Framework, Meaningful Use, Common Formats and APCD Portals at http://ushik.ahrq.gov

Data Standards and the United States Health Information Knowledgebase

AHRQ Annual Research Conference 2011

J. Michael Fitzmaurice, Ph.D. [AHRQ] John Donnelly [Intepro Solutions] Robin Barnes (Data Consulting Group)

Thank You

